First High-Contrast Science with an IFS: the Sub-Stellar Companion to GQ Lup - Michael McElwain (UCLA) - Stanimir Metchev (UCLA) - James Larkin (UCLA) - OSIRIS commissioning team ## GQ Lup B – An Exoplanet or a Brown Dwarf? - 1–2 *M*_{Jup} planet? - VLT AO slit spectroscopy - Neuhaüser et al. (2005) - 10–40 M_{Jup} brown dwarf? - Keck AO + OSIRIS spectroscopy - McElwain, Metchev, Larkin et al., ApJ, accepted ### OSIRIS - A Lenslet Based Integral Field Spectrograph (IFS) Focus Image onto a Lenslet Array 1. Image on Lenslets **2.** Pupil images **3.** Pupil images dispersed 4. Extracted Data Cube ## Direct Imaging of Sub-Stellar Companions - laboratory of sub-stellar astronomy: - Compare objects at a fixed age and metallicity - step toward the future imaging of exoplanets (Golimowski et al. 1998) #### GQ Lup A/B Spectral type: M9-L4 Wavelength [µm] (Neuhaüser et al. 2005) cTTS in Lupus 1; age 0.1–2 Myr (Hughes et al. 1994) ### The Mass of GQ Lup B - "hot-start" models predict 3– 42 M_{Jup} - Burrows et al. (1997), Baraffe et al. (2002) - uncertain at ≤3 Myr ages - nucleated instability and collapse models predict 1–2 M_{Jup} - Wuchterl et al. (2000), Wuchterl & Tscharnuter (2003) - better at young ages? Which theoretical models are more accurate? Is GQ Lup B an exoplanet? (Neuhaüser et al. 2005) # Steps in Characterizing Sub-Stellar Companions - Determine age and distance - from parent stellar association (best) or primary star - Determine spectral type, effective temperature - direct near-IR spectroscopy (with AO) - Determine mass, surface gravity - from evolutionary models # Keck/OSIRIS Spectra of GQ Lup B - integral field spectrograph behind Keck II AO system (PI: J. Larkin, UCLA) - OSIRIS commissioning data (June 2005) (McElwain, Metchev et al., ApJ, in press) # AO Integral Field Spectroscopy Is More Reliable Than AO Slit Spectroscopy elevation, differential refraction H-band 53 mas-wide slit GQ Lup A/B aligned on sli - AO slit spectroscopy: - slit width (40–100 mas), PSF (40–80 mas) comparable to pointing precision (~20–40 mas) - differential refraction (atmosphere, AO transmission optics) - especially important in high-contrast regime - IFS AO spectroscopy : - no slit losses due to centering on slit - no slit losses due to differential refraction - trace PSF centroid as a function of λ # Spectral Classification of Ultra-Cool Objects is Age-Dependent - spectral type - proxy for $T_{\rm eff}$ - determined by continuum shape in brown dwarfs - but: young (<100 Myr) brown dwarfs - larger radius - lower surface gravity $(g = GM/R^2)$ - weaker K I, Na I absorption - weaker H₂ CIA over 1.5–2.5 µm - spectral classification most reliable from H₂O dip at 1.3 μm (Slesnick et al. 2004) ## Keck/OSIRIS Spectra of GQ Lup B - commissioning OSIRIS data (Aug 2005) - J- and H-band - spectral type: M8 ± 2 - Neuhaüser et al.: M9–L4 # GQ Lup B is Hotter and Older Than Inferred by Neuhaüser et al. - McElwain, Metchev et al.: - spectral type: M6–L0 (~2600 K) age: 1–10 Myr - Neuhaüser et al. (2005): - spectral type: M9–L4 (~2000 K) - AO slit losses affecting Kband continuum? - weakening H₂ CIA absorption at 1.5–2.5 μm - age: 0.1–2 Myr # Testing Evolutionary Models: "Hot-Start" Models Better at ≤3 Myr (Stassun et al. 2006, Chabrier et al. 2000 models) (Neuhaüser et al. 2005, Wuchterl & Tscharnuter 2003 models) ## GQ Lup B is Probably a Brown Dwarf - McElwain, Metchev et al.: - spectral type: M6–L0 (~2600 K) - age: 1–10 Myr - "hot-start" models (Burrows et al. 1997; Chabrier et al. 2000) - \Rightarrow mass: 10–40 M_{Jup} - Neuhaüser et al. (2005): - spectral type: M9–L4 (~2000 K) - AO slit losses affecting Kband continuum? - weakening H₂ CIA absorption at 1.5–2.5 µm - age 0.1–2 Myr - "cold-start" models (Wuchterl & Tscharnuter 2003) - \Rightarrow mass: 1–2 M_{Jup} Marois et al. (accepted), $0.6-3.5 \mu m$ SED analysis: $9-20 M_{Jup}$ #### Summary - AO integral field spectroscopy is more reliable than AO slit spectroscopy - GQ Lup B is hotter (M6-L0) and older (1-10 Myr) than initially reported by Neuhaüser et al. (2005) - Empirical young BD masses are more consistent with the hot start evolutionary models - GQ Lup B is probably a brown dwarf and not an exoplanet #### Thanks to the OSIRIS team #### **ACADEMIC** - Principal Investigator James Larkin (UCLA) - Project Scientist Andreas Quirrenbach (University of Heidelberg) - Co-Investigator Alfred Krabbe (Cologne) - Research Astronomer Inseok Song, Christof Iserlohe (Cologne) - Graduate Students Matthew Barczys, David LaFreniere*, Michael McElwain, Tommer Wizansky, Shelley Wright - Close collaboration Ian McLean, Eric Becklin #### **ENGINEERING** - Project Engineer George Brims - Mechanical Ted Aliado, John Canfield, Nick Magnone, Evan Kress - Software Tom Gasaway (UCSD), Chris Johnson, John Milburn, Jason Weiss - Electrical Ken Magnone, **Michael Spencer**, Gunnar Skulason, - CARA Paola Amico, Allan Honey, Junichi Meguro, Grant Tolleth, & others #### **ADMINISTRATIVE** - CARA Project Manager Sean Adkins, David Sprayberry* - Management Juleen Moon, Jim Kolonko - Secretarial Melinda Laraneta (lead engineer in each area for OSIRIS in **bold**, * denotes non-active team members)